

OFFICE OF THE CITY CONTROLLER

CITY OF HOUSTON

TEXAS

CHRIS B. BROWN

901 BAGBY, 6TH FLOOR • P.O. BOX 1562 • HOUSTON, TEXAS 77251-1562

i

August 17, 2021

The Honorable Sylvester Turner, Mayor
City of Houston, Texas

SUBJECT: 2022-04 FINANCE DEPARTMENT (FIN) STRATEGIC PROCUREMENT DIVISION (SPD)
PROCUREMENT PERFORMANCE AUDIT

Mayor Turner:

The Office of the City Controller’s Audit Division contracted the professional services of Horn

Solutions, Inc. to conduct a performance audit of the City of Houston (“COH”) Procurement

Process as administered by the Finance Department’s Strategic Procurement Division (“SPD”).

SPD is the primary organization within the City authorized to issue bid invitations and requests for

proposals, prepare and release purchase orders (“PO”), and administer supplier/vendor

relationships and contracts. SPD’s mission is to manage, facilitate, and provide the highest quality,

value-added, procurement services that exceed the needs and expectations of its customers.

The primary audit objectives were to:

• Determine procurement processes related to the demand determination through purchase

order processing phases of procurement;

• Determine compliance with applicable policies, procedures, ordinances, and/or guidelines;

• Determine if current procurement practices provide goods and services in a timely manner;

and;

• Identify any potential bottleneck areas.

The engagement scope included the period from January 1, 2019 through March 31, 2020, which

included purchasing activities from fiscal years 2019 (“FY2019”) and 2020 (“FY2020”).

During the course of the audit, SPD demonstrated several strengths and best practices as listed

below:

• Well-defined and documented policies and procedures in the form of both Administrative

Policies and a comprehensive Procurement Procedures Manual. The manual clearly aligns

the related polices, procedure guidance, and applicable State laws, local government

codes, and Federal grant requirements, as well as providing detailed guidance on the use

OFFICE OF THE CITY CONTROLLER

CITY OF HOUSTON

TEXAS

CHRIS B. BROWN

901 BAGBY, 6TH FLOOR • P.O. BOX 1562 • HOUSTON, TEXAS 77251-1562

ii

of key systems (e.g., SAP, COH E-bid site) and key COH forms and approved document

templates.

• Well-designed and easy to navigate website which provides detailed guidance to potential

vendors regarding the bid / RFP lifecycle and access to all necessary forms, applications,

and attachments applicable to conducting business with the COH.

Based on the procedures performed during the audit, the following opportunities for improvement

and other noted exceptions were identified:

• Current document retention procedures were not adequate to facilitate the timely provision

of supporting documentation for each procurement project selected for testing.

• Current reporting capabilities in SAP and E-bid do not facilitate efficient monitoring of

whether expenditures below the statutory threshold satisfy the requirements related to

contacting historically underutilized businesses (per Chapter 252 of the Texas Local

Government Code) or obtaining the minimum number of quotes for these procurement

types (per Code of Ordinances 15-52 and COH Administrative Policy 5-8 Informal

Procurement). Because summary reports cannot be generated, the only means to monitor

compliance and identify exceptions is to individually review the manual notes in each SAP

PO.

Our audit procedures included an evaluation of the operational design and operational

effectiveness of selected internal controls embedded within the business activities that are the

responsibility of SPD. Internal controls for initiating, authorizing, recording, processing, and

administering compliance requirements were included in this performance audit. To validate the

operational effectiveness of the internal controls, selected testing was performed over an

appropriate period-of-time to determine whether internal controls were operating as intended by

SPD. The audit team selected a sample of twenty-five (25) procurements within the scope period

for testing. As of June 8, 2021, the audit team did not receive complete documentation supporting

seven of the twenty-five selected procurements. Due to this scope limitation, we are unable to

determine an overall evaluation on the operating effectiveness of several of the internal controls,

as detailed within the Exhibit - Summary of Controls Evaluated which is attached to this document.

We appreciate the time and effort SPD management and staff extended to the Audit team during

this engagement.

CHRIS B. BROWN

Respectfully submitted,

Chris B. Brown
City Controller

OFFICE OF THE CITY CONTROLLER

CITY OF HOUSTON

TEXAS

xc: Tantri Emo, Chief Business Officer/Director, Finance Department
City Council Members
Marvalette Hunter, Chief of Staff, Mayor's Office
Jerry Adams, Chief Procurement Officer, Finance Department
Arif Rasheed, Deputy Director, Finance Department
Shannan Nobles, Chief Deputy City Controller, Office of the City Controller
Courtney Smith, City Auditor, Office of the City Controller

901 BAGBY, 6TH FLOOR. P.O. Box 1562. HOUSTON, TEXAS 77251-1562

iii

2

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

I. INTRODUCTION

The Audit Division of the Office of the City Controller engaged Horn Solutions Inc. to conduct an

independent performance audit of the City of Houston Procurement Process as administered by

the Finance Department’s Strategic Procurement Division (SPD).

II. BACKGROUND

SPD is the primary organization within the City authorized to issue bid invitations and requests for

proposals, prepare and release purchase orders, and administer term contracts. Its mission is to

manage, facilitate, and provide the highest quality, value-added procurement services that exceed

needs and expectations of its customers. SPD is one of the six divisions reporting to the Finance

Department under the leadership of Tantri Emo, Chief Business Officer/Director. SPD is managed

by Jerry Adams, Chief Procurement Officer. The division is comprised of six (6) buying groups,

which were the focus of this procurement audit: Commodity & Equipment, Fleet, One-Time

Purchases, Small Purchases, Specialized Commodities and Services, and Work Services.

SPD’s roles and responsibilities include:

• Working with the City of Houston Departments to renew their contracts in a timely manner

to ensure continuity of goods and/or services;

• Developing new contracts, from administering invitation to bid procedures (including

establishing specifications for vendors), conducting specification workshops and pre-bid

conferences, reviewing bids, and obtaining award recommendations from City of Houston

Departments;

• Working with City of Houston Departments to prepare and issue Requests for

Qualifications and Requests for Proposals;

• Monitoring SPD purchasing activities to ensure compliance with established policies and

procedures, City ordinances, State laws, and other regulatory requirements;

• Process requisitions and issue purchase orders for non-contract goods and/or services in

excess of the City of Houston Departments’ spending authority; and

• Prepare Requests for Council Action to approve procurement contracts and non-contract

purchase orders within the Council approval authority.

Based on the SAP data extracts provided to our team, during the 15 month-period from January
1, 2019 through March 31, 2020, SPD created over 5,000 purchase orders totaling approximately
$517 million. Of these, $8.6 million were identified as emergency purchase orders, $15 million as
sole source procurements, and $35 million as purchased through interlocal or cooperative
agreements.

EXECUTIVE SUMMARY

3

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

III. SCOPE AND OBJECTIVES

OBJECTIVES
As part of the City Controller’s Fiscal Year 2019 Annual Audit Plan, Horn Solutions Inc. conducted
an audit of the City of Houston - Finance Department’s Strategic Procurement Division’s
procurement processes. The primary objectives were as follows:

• Determine procurement processes related to the demand determination through purchase

order processing phases of procurement;

• Determine compliance with applicable policies, procedures, ordinances, and/or

guidelines;

• Determine whether current procurement practices provide goods and services in a timely

manner; and

• Identify any potential bottleneck areas.

SCOPE

The project scope included activities performed by the six SPD Buyer Groups: Commodities &
Equipment, Fleet Services / Rolling Stock, One - Time Purchases, Small Purchases, Specialized
Commodities and Services, and Work Services during the period from January 1, 2019 through
March 31, 2020.

The engagement was conducted in three overlapping phases:

• Preliminary Survey and Planning – gathered information from appropriate sources to

develop a detailed fieldwork plan;

• Fieldwork – gathered, analyzed, and evaluated evidence to meet the stated audit

objectives; and

• Reporting – documented support for conclusions and communicated conclusions to

stakeholders.

TEAM MEMBERS

• Courtney Smith – City Auditor, City of Houston

• John Sorrells – Managing Director, Horn Solutions, Inc.

• Carmen Church – Senior Manager, Horn Solutions, Inc.

• Gillian Boyer – Senior Manager, Horn Solutions, Inc.

• Brittany Stampley – Consultant, Horn Solutions, Inc.

4

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

IV. PROCEDURES PERFORMED

In order to obtain sufficient evidence to achieve engagement objectives and support our

conclusions, Horn Solutions Inc. performed the following procedures:

Preliminary Survey and Planning (Phase 1):

Gathered information from appropriate sources for use in the development of a detailed Fieldwork
Plan (including a detailed Audit Program) to ensure the accomplishment of the engagement
objectives. Activities included, but were not limited to, the following:

• Submitted an initial data request to SPD.

• Conducted an opening meeting with the City Controller’s Office Audit Division and Finance

Department representatives.

• Conducted an SPD opening meeting and strategy session with the Chief Procurement Officer

and selected Division Managers.

• Interviewed key personnel from the buying groups listed below to understand the demand

determination through purchase order phase(s) of the procurement process and evaluate

operational design.

➢ Small Purchases

➢ Commodities & Equipment

➢ One - Time Purchases

➢ Fleet Services / Rolling Stock

➢ Work Services

➢ Specialized Commodities and Services

• Identified general inherent risks embedded within procurement processes that will be a key
focus while completing the Fieldwork plan.

Fieldwork (Phase 2):

During fieldwork, evidence that met the stated audit objectives was gathered, analyzed, and

evaluated. Fieldwork activities included, but were not limited to, the following:

• Prepared process flow diagrams for each procurement type used by SPD buying groups to

illustrate the operational design of the in-scope processes.

• Prepared a Risk and Controls Matrix to detail inherent risks embedded within the processes,

corresponding internal controls, and any identified significant residual risks.

• Developed the Testing Program for assessing the operational effectiveness of internal

controls.

• Selected testing samples in accordance with Audit Division guidelines.

• Prepared documentation to identify preliminary exceptions and proposed recommendations.

Reporting (Phase 3):

During reporting, support for conclusions was documented and communicated to stakeholders.

Activities included, but were not limited to the following:

• Prepared a formal internal audit report.

• Provided audit workpaper documentation to support conclusions reached.

5

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

V. AUDIT METHODOLOGY

We conducted this performance audit under the direction of the Office of the City Controller’s Audit

Division, in conformance with Generally Accepted Government Auditing Standards and the

International Standards for the Professional Practice of Internal Auditing. Those standards require

that we plan and perform the audit to obtain sufficient and appropriate evidence to provide a

reasonable basis for our findings and conclusions based on our audit objectives. We believe that

the evidence obtained provides a reasonable basis for our findings and conclusions based on our

audit objectives.

The scope of our work did not constitute an evaluation of the overall internal control structure of

SPD or the City of Houston. Management is responsible for establishing and maintaining a system

of internal controls to ensure that City assets are safeguarded, financial activity is accurately

reported, and management and employees are compliant with laws, regulations, and policies and

procedures. The audit objectives are to provide management with reasonable, but not absolute,

assurance that the controls are in place, operating as intended, and effective.

6

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

VI. CONCLUSIONS & SIGNIFICANT ISSUES

We believe that we have obtained sufficient and appropriate evidence to adequately support the

conclusions provided below. For detailed findings, recommendations, management responses,

comments, and an assessment of responses, see the “Detailed Findings, Recommendations,

Management Responses, and Assessment of Responses” section of this report.

CONCLUSION 1 – (Audit Objective #1: Determine procurement processes related to the
demand determination through purchase order processing phases of procurement)

The Strategic Procurement Division’s processes and procedures for vendors and suppliers are
very well defined and available to the general public through the COH website. From our review
of the operational design of the Bid and Request for Proposal (or Request for Qualifications)
processes, the procurements serviced by each buyer group during the in-scope period were
aligned with these processes.

CONCLUSION 2 – (Audit Objective #2: Determine compliance with applicable policies,
procedures, ordinances, and/or guidelines)

Of the twenty-five procurements selected for detailed attribute testing during the course of this
audit, the complete set of requested documents was received for eighteen procurements. For
these eighteen, the Strategic Procurement Division is generally in compliance with applicable City
of Houston policies, procedures, and ordinances, with minor exceptions noted (see the six findings
within the “Detailed Findings and Recommendations” section of this report). However, for the
remaining seven sampled procurements, key documents were not available, or were not provided,
for our review. As a result, there is no available documentation to support an evaluation that all
processes and procedures were appropriately followed for those procurements. In addition, it took
SPD a significant amount of time to produce supporting information, indicating there may be
opportunity to improve document retention processes and procedures to ensure complete and
appropriately approved documentation can be produced upon request, either internally or for
independent third-party assessments being performed.

CONCLUSION 3 – (Audit Objective #3: Determine if current procurement practices provide
goods and services in a timely manner)

Based on the projects evaluated during the course of this audit, the Strategic Procurement Division
typically completes procurement activities in a reasonably timely manner once the scope of
work/technical specifications are defined by the requesting Department(s). For all procurements
selected for testing which were managed by the Small Purchases buying group, the time elapsed
between purchase requisition date and purchase order date was five days or less. For the
procurements selected for testing which were managed by the remaining five buying groups, the
elapsed time was evaluated based on comparison of either department request date or start of
applicable budget year to the Request for Council Action creation date. Elapsed time was typically
between one to three months, with a few exceptions for more complex procurements extending
to six to eight months.

7

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

CONCLUSION 4 – (Audit Objective #4: Identify any potential bottleneck areas)

As noted above, the Strategic Procurement Division completes procurement activities in a
reasonably timely manner. Potential areas of process improvement to increase efficiency include:
(1) ensuring SPD personnel are aware of the availability of the listing of approved interlocal and
cooperative purchasing agreements to reference and facilitate effective use of available pricing
alternatives; (2) enhancing the data capture and system reporting capabilities to facilitate
monitoring compliance with regulations related to obtaining a minimum number of quotes for
procurements below the statutory threshold; and (3) developing procedural guidance regarding
required vendor documents by type of goods/services, by procurement method, and for each SPD
buying group to ensure all documents are obtained and retained in a location that can be efficiently
accessed in the future.

VII. ACKNOWLEDGEMENT & SIGNATURES

Horn Solutions would like to thank the Office of the City Controller’s City Auditor and the

Strategic Procurement Division for their cooperation, time, and efforts throughout the course of

the audit.

John Sorrells,
Managing Director

8

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

ILED FINDINGS, RECOMMENDATIONS, MANAGEMENT RESPONSES, AND ASSESSMENT
PONSES

FINDING #1: Use of New Emergency Purchase Order (EPO) to Process Outstanding
Invoice Amounts for an Existing EPO

TYPE: Control Operation

CRITERIA
In accordance with AP No. 5-11, Exceptions to Competitive Procurements, to evidence compliance
with Texas State Local Government Code Section 252.022 (which states that emergency purchases
can be made in situations of public calamity when there is an immediate need to relieve necessity
of the municipality's residents or to preserve the property of the municipality; to preserve or protect
the public health or safety of the municipality's residents; and to pay for unforeseen damage to public
machinery, equipment, or other property), all emergency purchases are supported by an Emergency
Purchase Justification Form, which documents the nature and cause of the emergency, and the
estimated impact or damage (financial or otherwise) that may result from following standard
procurement procedures. The Chief Procurement Officer (or designee) verifies that the Emergency
Purchase Order (EPO) meets Texas Local Government Code requirements prior to approving the
form and, for EPOs that exceed $50,000, City Council approval must be obtained either before
issuing the EPO or as soon as possible after issuing the EPO.

FINDING
The emergency purchase order (EPO) process was used to approve approximately $46,000 of
additional expenditures outstanding from invoice amounts related to an EPO-approved procurement
of approximately $137,000. The outstanding amounts were recorded in a new EPO number and
new SAP PO number, rather than modifying the original PO. Because the total additional expense
was less than $50,000 (including current fiscal year spend for this vendor), and was processed in
the fiscal year subsequent to the payments related to the initial $137,000 PO, this EPO was
submitted for only CPO approval, Council approval was not obtained.

As both the initial and the second SAP POs originated for this expense were dated in FY20, and the
additional amount of $46,000 represents a 34% increase over the original PO, specific approvals
may not have been obtained in accordance with the standard COH procurement process
procedures.

• Original PO (EPO-JSA-02222019, SAP PO #4500308580)
o Amount: $136,838
o SAP PO Date: 8/23/2019
o Approval: Council Motion #2019-0410 passed on 8/7/2019

• Second PO (EPO# JSA-11252019-001, SAP PO# 4500314498)
o Amount: $46,197
o SAP PO Date: 12/3/2019
o Invoice dates included in amount: September 2018 – September 2019
o Approval: No RCA submitted

DETAILED FINDINGS, RECOMMENDATIONS, MANAGEMENT
RESPONSES, AND ASSESSMENT OF RESPONSES

9

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

RECOMMENDATION
Additional expenditures on an approved PO should be processed through a PO modification to
ensure all associated costs are accurately reported and approved appropriately.

Management Response Person
Responsible

Estimated
Completion
Date

PO modification may be one method of
accomplishing this. SPD will investigate and develop
a work instruction including corrective action.

Jerry Adams July 30, 2021

ASSESSMENT OF RESPONSE
Sufficient

10

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

FINDING #2: Unapproved 0% MWBE Goal in ITB and Advertisement; RCA
Indicated That 11% Was Advertised

TYPE: Control Operation

CRITERIA
Per the COH Code of Ordinances, Chapter 15, Article V (Minority, Women and Small Business
Enterprises (MWSBE)), it is the policy of the city to stimulate the growth of local minority, women
and small business enterprises by encouraging the full participation of these business enterprises
in various phases of city contracting. Section 15-84.1. (a) (4) states that, “each department director
shall be accountable for the oversight and implementation of the following activities…reviewing each
request for waiver or modification of participation goals prior to its submission to the office of
business opportunity for approval”. The audit team evaluated whether: (1) Office of Business
Opportunity (OBO) approval was obtained for Minority, Women and Small Business Enterprises
(MWSBE) waivers; (2) the approved participation goals were accurately included in the solicitation
documents; and (3) the approved and advertised participation goals were summarized accurately
in the Request for Council Action (RCA) submitted to City Council.

FINDING
The MWBE goal of 0% included in the invitation to bid (ITB) and advertisement for one procurement
project was not yet approved by OBO when issued to prospective bidders. Also, contradictory to
the above, the RCA indicated that 11% was advertised, with a subsequent reduction to 0% based
on Pre-Award Good Faiths Effort.

• PO# 4500298341 (dated 3/5/19).

• The associated Invitation to Bid No. S80-N28810 (dated 11/9/18) and advertisement
(11/9/18) included a 0% MWBE goal. However, the associated Request for Council Action
(dated 12/5/18) indicated that the bid was issued with an 11% goal and that there was an
approved Good Faith Effort submitted and approved by the OBO.

• While there is evidence of a submitted Goal Modification Request Form (11/1/18), there is
no evidence of OBO approval.

• Finally, while there is a Pre-Award Good Faiths Effort Memo approved by OBO Deputy
Director dated 1/4/19; it is after the ITB and advertisement that indicated a 0% goal, and also
indicates that the project was advertised with an 11% goal.

The exact cause of the difference in the above stated documents is difficult to determine. Although
there is evidence of an unsigned Solicitation Worksheet indicating a goal of 11%, while the signed
version indicates “N/A” in the MWBE Goal data fields, this also does not clearly determine the cause
for the error.

11

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

RECOMMENDATION
Enforce procedures to review and approve all ITB documents and advertisements prior to
publication, including verification that approved MWBE waiver/good faith efforts documentation
exists.

Management Response Person
Responsible

Estimated
Completion
Date

In collaboration with OBO, SPD is implementing a
contract specific goal program. Further, no
solicitation will be approved for advertisement
without a compliant goal / goal waiver in the backup.

Jerry Adams Completed
9/1/2020

ASSESSMENT OF RESPONSE
Sufficient

12

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

FINDING #3: The “Request to Purchase from Cooperative/Interlocal” Form Is Not
Consistently Used to Document the Approval of All Exceptions to a Competitive
Procurement

TYPE: Control Design

CRITERIA
Administrative Policy No. 5-11, Exceptions to Competitive Procurements, Section 5.4., Interlocal
Agreements, indicates in 5.4.1, “A department seeking to purchase through an interlocal agreement
shall complete the Request to Purchase from Cooperative/Interlocal form”.

FINDING
Current practice is that all emergency vehicles (e.g., vehicles procured for the Houston Fire
Department) are purchased using interlocal agreements, without a “Request to Purchase from
Cooperative/Interlocal” form being required. However, SPD is unable to locate documentation to
support this variance from policy.

RECOMMENDATION
Adhere to policy requirements and obtain an approved “Request to Purchase from Cooperative or
Interlocal” form for all such procurements, or alternatively, revise the policy document to allow these
specific exceptions.

Management Response Person
Responsible

Estimated
Completion
Date

SPD realized this missing document. In previous
corrective action, SPD is committed to developing a
project document checklist which will be signed off
and approved prior to advertisement.

Jerry Adams July 1, 2021

ASSESSMENT OF RESPONSE
Sufficient

13

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

FINDING #4: SPD Does Not Utilize a Listing of Approved Interlocal And
Cooperative Purchasing Agreements as Indicated by the Procurement
Procedures Manual

TYPE: Process Improvement Opportunity

CRITERIA
Per Section 1.b of the Interlocal and Cooperative Purchasing Procedures section of the COH
Procurement Procedures Manual (Strategic Procurement Division, Version 1.3, July 1, 2018), “SPD
ensures that the listing of approved Interlocal and Cooperative Purchasing Agreements is up-to-
date and available to all Buyers”.

FINDING
SPD Division Managers are unaware of a listing of approved Interlocal and Cooperative Purchasing
Agreements and instead rely on their familiarity with previously used agreements to determine
whether a specific purchase can be made through an interlocal or cooperative agreement. This may
result in “missed” opportunities to utilize such agreements to facilitate efficient procurement and
obtain the best value to the City.

RECOMMENDATION
Maintain a listing of approved Interlocal and Cooperative Purchasing Agreements for specific
goods and services, and ensure this listing is available and accessible by all necessary SPD
personnel.

Management Response Person
Responsible

Estimated
Completion
Date

SPD managers have since been advised (as well as
all procurement staff) of this listing on the “Z” drive.

Jerry Adams June 1, 2021

ASSESSMENT OF RESPONSE
Sufficient

14

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

FINDING #5: Lack of Efficient Means of Monitoring Compliance with
Requirements for Contacting Historically Underutilized Businesses and Obtaining
Minimum Number of Quotes

TYPE: Process Improvement Opportunity

CRITERIA
Expenditures exceeding $3,000 and below the statutory threshold (currently $50,000) are subject
to requirements for contacting historically underutilized businesses as mandated by Chapter 252 of
the Texas Local Government Code (Sec. 252.0215); and the minimum number of quotes required
per the Houston Code of Ordinances (15-52). In addition, the COH Administrative Policy 5-8 Informal
Procurement, states:

5.1.1 Informal bids must be solicited for purchases in excess of $3,000 and up to the amount set
by relevant law (currently $50,000). Written quotations are required and must be current and
properly documented. Quotations obtained for a specific requisition are considered stale after 90
days and must be refreshed before proceeding.
5.1.2 A no-bid response does not satisfy the three quotation minimum. If three quotations cannot
be obtained, efforts shall be documented and reported to the CPO.
5.1.3 Before any expenditure of more than $3,000 but less than $50,000 is made, bids must be
solicited from at least two Historically Underutilized Businesses (HUBs), if certified as such by the
Office of Business Opportunity (OBO). If there are no OBO-certified firms for the particular
purchase, the State of Texas Historically Underutilized Business Directory shall be consulted to
determine if there are any locally certified HUBs eligible to bid on the project.

FINDING
SPD utilizes the eBid platform, which automatically engages all registered COH vendors for all bid
opportunities. This action is automatic and is designed to meet the threshold of engagement of
HUB vendors. In the event at least two historically underutilized businesses are not included in the
population of registered COH vendors, and/or the three-quote minimum cannot be satisfied for a
procurement, Buyers in SPD's Small Purchases division add notes to the SAP PO to evidence the
efforts to meet the requirements. However, current reporting capabilities in SAP and E-bid do not
facilitate efficient monitoring of whether expenditures below the statutory threshold are satisfying
the requirements related to contacting historically underutilized businesses or obtaining the
minimum number of quotes. Because summary reports cannot be generated, the only means to
monitor compliance and identify exceptions is to individually review the manual notes in each SAP
PO.

RECOMMENDATION
Implement a means to identify, and efficiently monitor, compliance with regulations related to
contacting historically underutilized businesses and obtaining the minimum number of quotes.

15

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Management Response Person
Responsible

Estimated
Completion
Date

As referenced previously, SPD has instilled the use
of the City’s eBid platform for all DPUs. By utilizing
the eBid platform, all registered COH vendors are
notified of every formal and informal procurement
that is published. By virtue of this blanket notification,
the City is engaging all available vendors, HUB and
non HUB for every available solicitation, thereby
meeting this requirement.

Jerry Adams 9/1/2020

ASSESSMENT OF RESPONSE
Sufficient

16

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

FINDING #6: Lack of Efficient Means of Identifying Required Vendor Documents

TYPE: Process Improvement Opportunity

CRITERIA
Multiple sections of the COH Procurement Procedures Manual reference required vendor
documentation, including:

• Section 1.2 Purchase Order – vendor documents required to support a purchase order
(Insurance forms, Drug Policy, Fair Campaign Ordinance);

• Section 3.1 Invitation to Bid (ITB) - vendor documents required to be evaluated to determine
whether a bid is responsive (Signed “Offer and Submittal Form”, Any conditions in vendor
bids, Electronic Bid Form, Fair Campaign Ordinance, Statement of Residency, Conflict of
Interest Questionnaire, and Affidavit of Ownership); and

• Section 3.2 Request for Proposal - the vendor documents required to review a proposal’s
responsiveness (Signed and notarized “Offer and Submittal Form”, Any conditions in vendor
proposals, Affidavit of Ownership, Fair Campaign Ordinance, Statement of Residency,
Conflict of Interest Questionnaire, M/WBE Participation Plan).

In addition, guidance on some required vendor documents is published on the Guide to Doing
Business with The City page of the COH SPD website. Examples include:

• The Mayor's Drug Policy for Contractors states that as a condition of the award of any
contract or purchase order for labor or services, the successful bidder must comply with the
Mayor's Drug Detection and Deterrence Procedures for Contractors as specified in the Bid
or Request For Proposal package by completing, printing, signing and submitting the
mandatory Drug Forms.

• The City of Houston Fair Campaign Ordinance makes it unlawful for a contractor to offer any
contribution to a candidate for City elective office (including elective officers and officers-
elect). All respondents to a Request For Proposals must comply with Houston Code of
Ordinance Chapter 18-36 as amended relating to the contribution and solicitation of funds
for election campaigns….For the purpose of this ordinance, a CONTRACT is defined as
each contract having a value in excess of $30,000.00 that is let by the City for professional
services, personal services, or other goods or services of any other nature whether the
contract is awarded on a negotiated basis, request for proposal basis, competitive proposal
basis or formal sealed competitive bids. A statement disclosing the names and business
addresses of each of those persons will be required to be submitted with each bid or proposal
for a city contract. Completion of the form entitled “Contractor Submission List" will satisfy
this requirement.

FINDING
To assist SPD Buyer Groups address overflow, procurements for specific goods and services may
be assigned to other Buyer Groups unfamiliar with these goods or services and the associated
required vendor documents. Because each SPD Buyer Group may have different document
requirements and retention practices, and specific characteristics of each procurement can also
impact the documentation requirements, all required documentation may not be obtained to support
the expense.

17

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

RECOMMENDATION
To ensure all required vendor documents are obtained, submitted with the RCA as necessary,
and retained in the appropriate document retention location in a manner that can be efficiently
accessed in the future, develop summarized guidance to facilitate buyers efficiently determining
the complete list of required vendor documents applicable to each procurement. The guidance
should identify required vendor documents based on the relevant characteristics, which may
include:

• Type of solicitation (e.g., formal bid, informal bid, request for proposals (RFP), etc.);

• Type of procurement (e.g., goods, labor, services);

• SPD Buyer Group managing the procurement, and

• Alternative documents/forms that can satisfy the requirement.

As COH Forms are revised, consolidated, or deemed no longer required, updates to this
procedure guidance could assist with timely notification to, and consistent understanding by, all
impacted SPD personnel.

Management Response Person
Responsible

Estimated
Completion
Date

SPD spends a considerable amount of time cross-
training procurement associates so that they have
the expertise to process any of the common
procurement methodologies with equal skill. We
have recognized that a desktop procedure / manual
will enhance the process, which will include a
document checklist for each of the procurement
processes.

Jerry Adams 9/1/2021

ASSESSMENT OF RESPONSE
Sufficient

18

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

1 Role-based authority limits and automated workflow in SAP enforce the limits

defined by each Department and automatically submit purchase requisitions to

appropriate approvers to release the requisition. The Purchase Requisition Line

Release Strategy is based on funded/non-funded, grant/non-grant, amount,

and type of material. In addition, SAP automated controls prevent the

associated Purchase Order from being issued until each line of the purchase

requisition has been appropriately approved.

RS

S/OTP

IP

Effective None. Sufficient evidence

of automated control

functionality obtained.

Effective

2 SPD Buyers utilize a variety of methods to obtain complete and accurate scope

of work/technical specifications prior to initiating procurement activities,

including review of prior SAP purchase orders and award information and

conducting workshops with Departments. Departments then review and

approve the solicitation documentation prepared by the SPD buyer (Invitation

to Bid (ITB), Request for Proposal (RFP)) prior to publication.

PS

RA

S/OTP

WS

Effective Of 21 samples > $50k,

ITB/RFP package

approved by Department

not received for 3

Inconclusive

3 A Memo of Understanding (MOU) is agreed to by SPD and the Department to

document the appropriate procurement method, estimated budget, and

procurement timeline.

C

PS

WS

S/OTP

Effective Of 21 samples > $50k:

-MOU not received for 2;

-Only unsigned MOU

received for 2

Inconclusive

4 Each Buyer verifies that a signed Certification of Funds (with current fiscal year

and out years) has been provided to the Strategic Procurement Division, or that

the applicable WBS has been established and funded in SAP, prior to initiation

of procurement activity. In addition, a Certification of Funds Memo/Form A

(updated if necessary to reflect final amounts for the recommended vendor(s))

is required to be included in the Request for Council Action (RCA) package.

C

PS

RS

WS

S/OTP

Effective Certification of Funds not

received for 2 of 25

samples.

Inconclusive

5 In accordance with AP No. 5-11, Exceptions to Competitive Procurements, to

evidence compliance with Texas State Local Government Code Section 252.022

(which states that emergency purchases can be made in situations of public

calamity when there is an immediate need to relieve necessity of the

municipality's residents or to preserve the property of the municipality; to

preserve or protect the public health or safety of the municipality's residents;

and to pay for unforeseen damage to public machinery, equipment, or other

property), all emergency purchases are supported by an Emergency Purchase

Justification Form, which documents the nature and cause of the emergency,

and the estimated impact or damage (financial or otherwise) that may result

from following standard procurement procedures. The Chief Procurement

Officer (or designee) verifies that the Emergency Purchase Order (EPO) meets

Texas Local Government Code requirements prior to approving the form and

(for EPOs > $50,000) City Council approval must be obtained either before

issuing the EPO or as soon as possible after issuing the EPO.

RS

WS

S/OTP

Effective Of 5 EPO samples,

approved Emergency

Purchase Justification

Form not received for 1

Inconclusive

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated

19

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

6 In accordance with AP No. 5-11, Exceptions to Competitive Procurements,

departments seeking to make a sole source purchase must complete the Sole

Source Justification Form, which must be approved by the Chief Procurement

Officer, or designee, prior to the purchase being made. If the purchase exceeds

$50,000, the City Council also must approve the purchase before the purchase

order is issued.

C

PS

RS

WS

S/OTP

Effective None Effective

7 In accordance with AP No. 5-11, Exceptions to Competitive Procurements,

departments seeking to purchase through a cooperative purchasing program or

interlocal agreement must complete the Request to Purchase from

Cooperative/Interlocal Justification Form which must be approved by the Chief

Procurement Officer, or designee, prior to the purchase being made.

C

PS

RS

WS

S/OTP

Improvement

Opportunities

(See Findings #3

and #4)

None Effective

8 For technology-related staff augmentation through a Cooperative agreement,

in accordance with EO 1-59 (Technology related purchases from cooperatives),

the Chief Procurement Officer (or designee) must approve the purchase if the

services are expected to exceed 3 months, and Legal must approve services

expected to exceed eighteen months or $300,000 in the first 365 days, prior to

the purchase being processed.

PS Effective None Effective

9 For technology purchases through a Cooperative agreement, in accordance

with EO 1-59 (Technology related purchases from cooperatives), the CTO/HITS

Deputy CIO (or designee) approves the "Request to Purchase from

Cooperative/Interlocal Justification Form" to evidence review for compliance

with technology standards and existing contracts.

PS

S/OTP

Effective None Effective

10 Prior to fulfilling any procurement project through a cooperative or interlocal

agreement, the SPD Buyer performs an analysis of the pricing through the

agreement, direct pricing from the vendor, and/or market pricing from other

vendors to verify that the cooperative/interlocal agreement provides the best

value to the City.

C

PS

RS

WS

S/OTP

Effective None Effective

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated (continued)

20

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

11 In the event at least two historically underutilized businesses cannot be

contacted, and/or the three-quote minimum cannot be satisfied, Buyers in

SPD's Informal Purchases division add notes to the SAP PO to evidence the

efforts to meet the requirements.

IP Improvement

Opportunities

(See Finding #5)

None Effective

12 To ensure compliance with the Texas State Local Government Code (Title 8.

Acquisition, sale, or lease of property Subtitle a. Municipal acquisition, sale, or

lease of property Chapter 252. Purchasing and contracting authority of

municipalities), which details the requirements for competitive sealed bids, all

expenditures in excess of $50,000 follow a competitive procurement process,

with any exceptions approved by the CPO prior to the purchase, and are

approved by City Council.

CP

PS

WS

RS

S/OTP

Effective Of 21 samples > $50k,

motion / ordinance not

received for 3

Inconclusive

Potential exception

of 1 procurement

(See Finding #1)

13 To ensure compliance with the Professional Services Procurement Act of the

Texas Government Code (Chapter 2254) and the Houston Code of Ordinances

Sec. 15-48, which mandate that price not be considered in such selection, all

professional services of architects, engineers, and land surveyors are processed

through the Request for Qualification (RFQ) process.

PS

WS

S/OTP

Effective None Effective

14 ITB/RFP package and advertisement are reviewed and validated against the

scope of work/technical specifications and then approved by the SPD Group

Manager and the Chief Procurement Officer prior to the advertisement being

published.

CP

PS

RS

S/OTP

WS

Effective Of 21 samples > $50k:

-Solicitation document

not received for 1;

-Advertisement not

received for 1;

-Evidence of approval of

advertisement not

received for 1

Inconclusive

15 To ensure compliance with Sec. 252.041. Notice Requirement, which requires

that the date of the first publication be before the 14th day before the date set

to publicly open bids and read them aloud, the SPD Division Manager and the

Chief Procurement Officer approve all ITB/RFP packages and advertisements

verifying that the due date is at least 14 days subsequent to the advertisement

publication date.

CP

PS

WS

RS

S/OTP

Effective Of 21 samples > $50k:

-Solicitation document

not received for 1;

-Advertisement not

received for 1;

-Evidence of approval of

advertisement not

received for 1

Inconclusive

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated (continued)

21

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

16 The City Secretary's Office clocks the date and time each bid is submitted and

read.

C

PS

WS

RS

S/OTP

Effective None Effective

17 The SPD Buyer creates a memo to support any bid/proposal deemed non-

responsive and the applicable SPD Division Manager reviews and signs the

memo.

CP

PS

WS

RS

S/OTP

Effective None Effective

18 In accordance with AP No. 5-9 Competitive Sealed Bids, and in compliance with

the Houston Code of Ordinances Sec. 15-46, the SPD Buyer ensures that for

best-value-bids, an evaluation committee of at least three members, selected

in the same manner as an evaluation committee for an RFP, evaluates the bids

based on criteria stated in the Invitation to Bid (ITB) by preparing the

evaluation criteria worksheet based on the ITB and providing the document for

use by the evaluation committee.

CP

PS

WS

RS

S/OTP

Effective None Effective

19 To ensure compliance with Houston Code of Ordinances Sec. 15-47. - Request

for proposals, all RFP solicitation documents are approved by the Chief

Procurement Officer prior to publication to ensure they state the scope of

services, the process that will be followed, the criteria that will be considered in

the evaluation of proposals, and a list of submission requirements. In addition,

the SPD Buyer prepares the evaluation criteria worksheet based on the RFP and

providing the document for use by the evaluation committee.

PS

WS

SOTP

Effective Of 21 samples > $50k:

Approved solicitation

documents not received

for 1;

RFP not received for 1

(needed to allow

reconciliation to

evaluation criteria

worksheet)

Inconclusive

20 In accordance with AP No. 5-9 Competitive Sealed Bids, the SPD Buyer ensures

that the Notice of Award/Notice of Intent to Award is only submitted to the

successful bidder after City Council approves the award and the Chief

Procurement Officer approves the memo.

CP

PS

WS

S/OTP

Effective Notice of Award/Notice

of Intent to Award not

received for 3 of 25

samples

Inconclusive

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated (continued)

22

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

21 For each informal purchases procurement project, the buyer reviews the SAP

Vendor Spend Report to determine whether total fiscal year-to-date purchases

from the vendor will exceed $50,000 upon completion of the open

procurement. In the case the threshold will be exceeded, the buyer will

coordinate with the CPO to determine whether a contract should be executed.

IP Effective None Effective

22 The Certification of Funds provided by the Department to SPD indicates

whether a procurement project is grant-funded. To ensure compliance with

grant-specific requirements, SPD completes agency-specific checklists and the

Assistant Chief Policy Officer and/or Legal will be involved in evaluating the

sponsor terms to the extent necessary.

CP

PS

RS

WS

S/OTP

Effective Of 2 samples identified as

grant-funded, agency-

specific checklists not

received for either

Inconclusive

23 The achievement of M/WBE participation goals defined in the solicitation

documentation is summarized in the RCA package reviewed by City Council

CP

PS

RS

WS

S/OTP

Effective Of 8 samples > $50k, and

not EPO/Sole Source/

Interlocal/ CoOp:

-OBO Waiver not

received for 1

-Documents which need

to be reconciled to OBO

documentation not

received for 3 (e.g., RCA,

solicitation documents)

Inconclusive

Potential exception

of 1 procurement

(See Finding #2)

24 The Assistant Chief Policy Officer documents responses to protests and the

Chief Procurement Officer reviews and signs the document prior to submission

to the vendor, with a copy to Legal.

All Effective None Effective

25 Automated SAP workflow ensures that POs are routed for approval and release

in accordance with the Purchase Order Release Strategy, which defines

approval requirements based on value and whether the PO includes capital

project/capital Service Release Order or not.

All Effective None. Sufficient evidence

of automated control

functionality obtained.

Effective

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated (continued)

23

Horn Solutions Inc. | 301 Commerce Green Blvd. | Sugar Land, TX 77478 | PH 281.207.7702

Detailed Control Description

SPD

Groups

Subject to

Control

Evaluation of

Control Design

Effectiveness

Test Sample Scope

Limitations

Evaluation of

Control

Operation for

Test Sample

26 In accordance with the City of Houston Code of Ordinances, Article II, Sec. 19.,

no contract shall be entered into until after an appropriation has been made

therefor, nor in excess of the amount appropriated, and no contract shall be

binding upon the city unless it has been signed by the mayor and countersigned

by the controller.

All Effective Evidence of contract

signed by the mayor and

countersigned by the

controllers not received

for 2 of 25 samples

Inconclusive

27 Automated SAP controls generate an email notification to the SPD Manager or

appropriate approver when a purchase order or outline agreement is modified

and SPD Manager or appropriate approver approves the modification only if it

is funded, appropriate, and necessary.

All Effective None Effective

28 Automated SAP controls prevent issuance of a PO without funds

availability in the associated WBS.

All Effective None Effective

29 Automated SAP controls require that Finance and the City Controller's

Office approve and release all SROs.

PS

WS

Effective None Effective

30 Automated SAP controls require that POs/OAs only be entered for

registered vendor ids.

All Effective None Effective

31 For all purchases funded by federal, state or private grants, the RCA is routed to

Finance-Grant Management prior to submission to the City Council Agenda

Office via Novus approval workflow. Finance-Grant Management staff review

the RCA for accuracy, ensure the requested grant funds are available, and verify

that the purchase is in compliance with the grant terms and grant period.

CP

PS

RS

WS

S/OTP

Effective Of 2 samples identified as

grant-funded, evidence of

RCA approval by Finance-

Grant Management not

received for either

Inconclusive

32 Prior to submitting the RCA to City Council, or creating an OA/PO, the SPD

Buyer verifies all required vendor documentation has been obtained, including

insurance forms, drug policy, and fair campaign ordinance. The Novus

Administrator also verifies required documents have been loaded to Novus

prior to submission of the RCA to City Council.

CP

IP

PS

RS

WS

S/OTP

Improvement

Opportunities

(See Finding #6)

None Inconclusive as

there is not a

formal list of the

required

documents and the

documents

provided for the 25

test samples

varied.

33 The Department employee responsible for approving/releasing the outline

agreement or purchase order in SAP reconciles the rates in the OA/PO to the

contracted rates per vendor contract/cooperative agreement/interlocal

agreement/quote/etc. as applicable.

CP

PS

WS

S/OTP

Effective SAP PO/OA not received

for 4 of 25 samples.

Inconclusive

SPD Buying Groups at the time controls were documented:

CP-Commodity Purchases; IP-Informal Purchases; PS-Professional Services;

RS-Rolling Stock (Fleet); WS-Work Services; S/OTP-Specialized/One-Time Purchases

EXHIBIT – Summary of Controls Evaluated (continued)

Acknowledgement Statement

Date: August 11, 2021

Chris B. Brown

City Controller

Office of the City Controller

SUBJECT: SPD PROCUREMENT PERFORMANCE AUDIT

I acknowledge that the management responses contained in the above referenced report are

those of Finance Department management. I also understand that this document will become a

part of the final audit report that will be posted on the Controller’s website.

Sincerely,

Tantri Emo, Director

Finance Department

City Auditor
Courtney Smith, CPA, CIA, CFE

Audit Plan reports available at:
http://www.houstontx.gov/controller/audit/auditplan.html

Offi ce of the City Controller

Audit reports are available at:
http://www.houstontx.gov/controller/audit/auditreports.html

Audit Team
Horn Solutions Inc.

